HYDROGENATION OF CARBON DIOXIDE OVER A SUPPORTED RUTHENIUM CATALYST

by

Frank L. Kester*

Hamilton Standard
Division of United Aircraft Corporation
Windsor Locks, Connecticut 06096

INTRODUCTION

The ever increasing demand for natural gas as a fuel and raw material has stimulated renewed efforts to find other ways of producing methane. With more and more evidence of an "energy crisis" upon us, alternative approaches such as catalytically synthesizing methane from hydrogen and carbon dioxide meet with more promise of development.

A fairly complete summary of the research on carbon dioxide methanation has been given by Emmett (5), and details of the carbon monoxide-hydrogen reactions by Kirk and Othmer (10). Recent studies on the reaction between hydrogen and carbon dioxide over a supported nickel catalyst have been conducted by Binder and White (1) and by Dew et al. (3). Hydrogenation of carbon monoxide over a nickel catalyst has also been investigated (6). A few years ago, Karn and his associates (9) studied ruthenium as a possible methanation catalyst. In a recent experiment, Lunde and Kester (13) studied the reaction rates of methane production from hydrogen and carbon dioxide. The work described here is an extension of this effort, and presents the kinetics and possible mechanisms for the reaction between hydrogen and carbon dioxide.

It is believed by many workers (5) that carbon monoxide is a critical intermediate in carbon dioxide methanation. The following reactions summarize the overall reduction process.

$$CO_2 + H_2 = CO + H_2O$$
 1)

$$CO + 3H_2 = CH_4 + H_2O$$
 2)

Because the equilibrium for Equation 1 is somewhat unfavorable at the reaction temperatures (200°-400° C), it can be argued that this reaction path is somewhat unlikely. A way out of this difficulty is to require that at these temperatures the methanation of carbon monoxide (Reaction 2) proceeds much faster than carbon monoxide production (Reaction 1). Reaction 2 could be in equilibrium. If carbon monoxide were rapidly consumed as it formed, no carbon monoxide would be observed in the reactor exit stream. This was the case with the data treated here (13). However, in his work with a ruthenium catalyst, Karn (9) did observe 1.5-2% carbon monoxide in the exit stream. The reason for his observation

^{*} Present address: Institute of Gas Technology, 3424 S. State Street, Chicago, Illinois 60616

is not clear. It is possible that because of the extended operation (80 days) the catalyst may have become deactivated for the reaction converting carbon monoxide to methane.

REACTION MECHANISMS

Mechanism I

The reaction mechanism outlined here follows the work of Oki and Mezaki (14, 15) for the water-gas-shift reaction over iron oxide.

$$CO_{2}(g) \xrightarrow{i} CO_{2}(ad)$$

$$H_{2}(g) \xrightarrow{ii} 2H (ad)$$

$$iii$$

$$Reactive$$

$$Complex$$

$$CO(ad) \xrightarrow{v} CO(g)$$

$$To Methan$$

The absorbed carbon monoxide is ultimately reduced to methane by some reaction path not examined here. For the rate model developed in the next section, the reaction of 2H(ad) and CO(ad)(step iii) is assumed to offer the controlling resistance. The other reactions are assumed to be in equilibrium.

Mechanism II

An alternative mechanism, first suggested by Doehlemann (4) in 1938 and subsequently by Kul'kova and his coworkers (11,12), has been described by Wagner (17). The catalyst was also iron oxide; however, the reaction temperatures were much higher (870°-1122°C) than in Oki and Mezaki's work (400°-450°C) and higher than in these data (207°-371°C) on ruthenium. This mechanism is included because it displays the observed dependence on both hydrogen and carbon dioxide, each to the first power (Table 2); it does not contain the hydrogen adsorption constant in its expression (which was found to be very small or zero); and it does not require the presence of three active sites indicated in Mechanism I(which may be somewhat improbable). The alternative mechanism (17) is —

$$CO_2(g)$$
 $\stackrel{\dot{J}}{\longrightarrow}$ $CO_2(ad)$
 $CO_2(ad)$ $\stackrel{\text{iib}}{\longrightarrow}$ $CO(ad) + O(ad)$

Adsorbed oxygen atoms react with molecular hydrogen in a single step:

$$H_2(g) + O(ad) \xrightarrow{iiib} H_2O(ad)$$
 $H_2O(ad) \xrightarrow{iv} H_2O(g)$
 $CO(ad) \xrightarrow{v} CO(g)$
 vi
To Methane

This mechanism assumes that step iiib is rate-controlling and that the other steps are in equilibrium. *

RATE EQUATIONS

The model follows Hougen and Watson (7, 8) and employs a Langmuir-Hinshelwood rate model for Mechanism I. The modifications necessary for Mechanism II are given in the footnote below.

Assuming reaction step iii, Mechanism I, as rate-controlling, and with i, ii, v, v, and vi in equilibrium, the following rate expression can be written:

$$r = k_F \theta^2_H \theta_{CO_2}$$
 3)

where r is the forward reaction rate, $k_{\rm F}$ is the forward reaction rate coefficient, and $\theta_{\rm i}$ represents the fraction of catalyst surface coverage of the ith species.

The surface concentrations in equilibrium with the gaseous reactants or products can be represented by -

$$\theta_{H}^{2} = K_{H_{2}} P_{H_{2}} \theta_{V}^{2}$$
 4)

$$\theta_{CO_2} = K_{CO_2} P_{CO_2} \theta_V$$
 5)

$$\theta_{H_2O} = K_{H_2O} P_{H_2O} \theta_V$$
 6)

$$\theta_{CO} = \kappa_{CO}^{P}_{CO} \theta_{V}$$
 7)

where θ_V is the fraction of vacant catalyst surface, P_i is the equilibrium partial pressure, and K_i is the equilibrium absorption constant of the i^{th} species.

Inserting relationships 4 and 5 into Equation 3 gives -

$$r = k \theta_{V}^{3} P_{H_{2}} P_{CO_{2}}$$
 8)

where

$$k = k_F K_{H_2} K_{CO_2}$$
 9)

(

The total fraction surface coverage is equal to the sum of all occupied and unoccupied sites, which equals unity -

^{*}Mechanism II would modify the rate expression by reducing the exponent in the denominator of Equation 14 (presented later) to one and also eliminate $P_{H_2}^{1/2}K_{H_2}^{1/2}$ from the denominator of this expression.

$$1 = \theta_{V} + \theta_{H} + \theta_{CO_{2}} + \theta_{CO} + \theta_{H_{2}O}$$
 10)

On inserting Equations 4, 5, 6, and 7 into Equation 10, one obtains -

$$1 = \theta_{V} + P_{H_{2}}^{1/2} K_{H_{2}}^{1/2} \theta_{V} + P_{CO_{2}} K_{CO_{2}} \theta_{V} + P_{CO} K_{CO} \theta_{V} + P_{H_{2}O} K_{H_{2}O} \theta_{V}$$
11)

which, on solving for θ_V^3 , yields -

$$\theta_{V}^{3} = 1/[1 + P_{H_{2}}^{1/2} K_{H_{2}}^{1/2} + P_{CO_{2}} K_{CO_{2}} + P_{CO}^{K} K_{CO} + P_{H_{2}O}^{K} K_{H_{2}O}]^{3}$$
12)

Given the Arrhenius relationship

$$k = Ae^{-Ea/RT}$$
 [13)

and upon inserting Equations 12 and 13 into Equation 8, the final relationship obtained for correlation with the experimental data is -

$$r = Ae^{-Ea/RT} \frac{P_{H_2}P_{CO_2}}{\left[1 + P_{H_2}^{1/2} K_{H_2}^{1/2} + P_{CO_2}^{K} C_{O_2} + P_{CO}^{K} C_{O} + P_{H_2}O^{K} H_{2}O\right]^3}$$
where*
$$r = reaction rate = -\frac{dP_{CO_2}}{dt}$$

A = pre-exponential factor

Ea = activation energy, cal/mole

R = 1.987 cal/deg-mole

T = degrees Kelvin

To evaluate this equation and to determine unknown constants, Equation 14 was rearranged as follows — $_3$

Equation 14 was rearranged as follows - [1 +K₁^{1/2} P_{H₂} P_{H₂} +K_{CO₂} P_{CO₂} + K_{CO} P_{CO} + K_{H₂} O P_{H₂}]

Y = ln
$$\frac{r}{P_{H_2}} P_{CO_2}$$
 15)

^{*} Other constants are the same as defined earlier.

where -

$$Y \equiv \ln A - \frac{Ea}{R} \left(\frac{1}{T}\right) \tag{16}$$

After Y has been evaluated, the rate expression is then of the form Y = mX + b, so that a plot of Y versus 1/T for several runs forms a line with a slope -Ea/R and a 1/T = 0 intercept of lnk. If the correlation is good, the plot will show minimum scatter and good linearity when a proper form the rate equation has been chosen or a proper value of an adsorption coefficient has been obtained. A least squares calculation of a number of data points will give σ , the standard deviation.

The 62 data points shown in Table 1 contained experimental information on space velocity, average methane partial pressure (P_{CH}) , average water vapor partial pressure (P_{H_2O}) , and reactor temperature (T). The equilibrium carbon monoxide partial pressure, P_{CO} , was obtained from —

$$P_{CO} = \frac{P_{CH_4}^{}P_{H_2O}^{}}{P_{H_2}^{3}K_2}$$
 (17)

using average experimental partial pressures and K_2 , the equilibrium constant for Reaction 2. The value K_2 was calculated as equal to exp $(1/1.987)(0.00266T + 23095.T^{-1} - 17688.T^{-2} + 17.600 - 6.744lnT)$ from data contained in Reference 16.

The experimental reaction rate, r, was calculated as -

$$r = S_v (P_{CO_{2_{in}}} - P_{CO_{2_{out}}})$$
 (18)

where -

S is the experimental space velocity,

 $P_{CO_{2_{11}}}$ is the partial pressure of CO_{2} at the reactor inlet, and

 P_{CO_2} is the partial pressure of CO_2 at the reactor outlet.

DISCUSSION

Determination of Form of Rate Equations

The minimum least squares standard deviation, σ , was taken as a quantitative measure of a fit of the data when correlating various forms of the driving force portion of the rate equation. Adsorption coefficients are treated below. The rate data treated are summarized in Table 1.

	OUTCET .	8 400 40	3.0113	6900	3.3226	0.0764	1050.0	0.0316	0.1340	0.1340	9.1424	0.1946	0.2397	3.2/33	7.0054	0.0000	5 600.0	9,0168	2.0166	0.000	0.0128	0.0741	0.0000	- 1040.0	0.0937	0.1053	0.1000	0.7215	0.2535	2045	0.222	0.1295	1004	÷.	2000	0.1084	1241	0.1175	0.0368	0.1244	0.1589	8671.	0.1345	.0798	0.0473	1000
TEST POINTS	INLET G		۰?				2 2	91.0	1/01/1	1050	0601		510	2520		30			91		565	0.0552		0.0952 0		2870		0.0707	.2024	225	0.1627- 0	2	0.09**	- 1214	0.1010			0.0	- [0.1307	-	- 1	3680.0		0.0
	AUTCET H 20		0220			0.1.54	0.1739	3,1675	3,26/8	0.2773	0.2865 0	0.3859			0.010.0	0.0120	0.0185	0.0336 0	0.0333	0.0000	0.1314 0	0.1539	0.1752 U	0.1790	0.1973	J.2085 U		0.5370			?		0.3302 0		1604.0	٠.		0.2351	2010		0.3136	3430		0.2255 (6860	0.0075
	INLET HZO					0.1060	0.0968	9660.0	0.2141	16		0.2965	0.3004			00						0.1081			0.1543	6.43		0.3941	_	0.3164	1 7	0.0	0.1365	0.2400	9775-0	0.1981	0-1450	0.0	0.0	0.2052	0.2692	0.3063	0.2288	0.1806	0.0386	0
	OUTLET H2	0.7894	0.7528	٦,		25.		6155.0	0.4721	0.4595	0.4490	0.3280	-		0.6463	1249.0	0.0340	0.6117	0.6121	2,140		P 4		5	0.3872	722	0.3593	0.100		0.1379		۰.			9971.0	.3213		5	1969.0	4457	0.3571		0.3153	-	5453	0.5837
NTAI		ં			0.8034				0.2370	0.5298		0.4362	0.4299	0.1805	0.6654	0.6633	0.6633		0.6613		0.5117	0.5124			0.44.76	0.4476	0.4427		0.1526	0.2477	0-2494		0.4142	0.3458	2067-0	_	0.5672	0.7482	0.7514		0.2654	oko	0	0.4350	0	ㅋ.
RIME	CO2	0.2002	0.1911	0.1993	0.1970	0.1575	0.1573	0.1600	0.1331	0.1310	0.1291	C. 0983	0.0916	0.050	0.3374	33	0.3382	0.3379	0.3380	0.3339	0.3264	6.3241	C. 3208	C.3202	0.3226	C. 3209	0.3182	0.2581	0.2568	0.2729	0.2659	\sim $^{\circ}$	0.2923	0.2824	77.7.0	0.1300	0.1860	0.2027	0. 64 30		0.1807	- 1	- 1	0.3003		0.3533
OF EXPERIMENTAL from Reference [3)	INCET C02	់ំ	ဝံပံ	3			0.175	-	784	: =	٦.	0.1243	0.1255	0.0714	'n	0.3435	0.3435	0.3455	0.3455	0.34.34		0.3312	0.3312	0.3312	0.3302	0.3302	0.3276	0.327	0.5	0.0	3	0.3417		0	0.2833	0.2143	0.2258	0.2600	0.2623	0.2011	0.1924	0.2828	0.3000	0.3223	I.	•
to.	INLET	0.2117	0.2117	0.416	0.4243	0.42	0.4231	0.42	0.4231		0.4231	0.4223	0.42	0.6223	0.4063	0.4003	0.406	0.4063	0.4063	0.00	0.4070	0.4073	0.4070	0.4010	0.4070		0.4078	0.000	0.407	0.4070	0.4066	1904-0	0.4059	0.405	0.400				0.4311	0.4311	0.4311	0.4082	0.4082	0.4082	0.4082	0.4558
SUMMARY C (Data	SPACE	=	3005.			5924	287	5835	5319	2300	5334	5125	5150	25.30	4956	4967	2006	5192	2192	92.76	4741	4782	4418	4839	4577	4526	4668	4177	42.76	4004	4560	5483	4721	4587	1964	5022	5234	5872.	2670	4932	4552	4347	4581	4754 2058	5382	3644
SUM	CONSUMED V	16.380	32.730	38.510	141.000	105.500	199-600	175.500	115.200	123.500	142.500	171.000	222.800	252.000	26.910	29.730	10.000	36.020	85.250	85.980	55.430	96.920	141.000	150.100	45.050	107.400	121.500	008-44	64.570	133.500	196.500	629.500	270.100	210.000	131.100	277.800	346.000	618.700	201.400	88.950	80, 190	62.320	73.800	90.360	151.000	184.600
Table 1.	REACTOR TEMP	201.	223.			260.	275.	285.	289.	293.	298	314.	328.	1,4	217.	221.	232.	252	252.	254.	257.	267.	276.	273	271.	279.	283.	300	308	310	338.	329.	317.	313.	. 60	314.	316.	325.	271.	274.	271.	275	276.	276.	277.	211.
Б	ACTOR ENP.		, 133. 133.	443.	505	500.	527.	545	553.	559.	569.	598.	623	655	423.	4 30.	10.	485.	495.	96.	* 65.	512.	528.	534.	519.	534.	541.	572	587.	290	640.	624.	602.	596.	288	598.	001	617.	531	526.	519.	527.	528.	529.	530	531.
	TEST R		520.00	521.00	521.40	523.30	524.00	525.10	526.00	527.10	527.20	529.20	530.70	532.00	539-50	540.10	540.20	541-10	541.10	542.00	543.00	244.00	544.10	544.30	545.00	545.30	546.10	547.00	249.00	549.10	551.00	260.00	561.00	563.00	564.00	567.00	566.00	569.00	5 70.00	572.00	573.00	576.00	277.00	5 79.00	580.00	\$81.00

Since some of the data were collected at moderate to high conversions, an initial screening was conducted on all runs to determine if any were close to the thermodynamic limit. Two runs were found to be closer than 5% (Runs 533 and 534 in Ref. 13) of the thermodynamic limit and were not included in the final treatment. This means that any influence by the reverse reaction, Equation 1, on the rate data was no greater than 5% and for most runs was much less than 1%.

If one assumed that the adsorption of hydrogen is rate-controlling (reaction path i), then σ is found to be equal to 0.3305 (Table 2); if the absorption of carbon dioxide is assumed to be controlling (reaction path ii), σ is 0.4688. It appears that assuming hydrogen to be in equilibrium is consistent with Bond (2), who has summarized the activation energies and pre-exponential factors for hydrogen reactions on various transition metals. Bond indicates an activation energy for hydrogen adsorption generally around 5 kcal and never greater than 10.6 kcal. It appears that a lower activation energy than was observed for these data (18.33 kcal) is necessary for the adsorption of hydrogen onto active metal sites to be controlling. Bond also tabulates pre-exponential factors that would indicate reaction rates much faster than observed for these data.

Secondly, the adsorption of carbon dioxide was not considered to be rate-controlling, as the resulting rate equation would not reflect the preferred dependence on the rate on P_{H_2} to the first power (Table 2). Oki and Mezaki (14) also considered the possibility of only one adsorbed hydrogen atom reacting with one adsorbed carbon dioxide molecule. This would reflect a dependence of P_{H_2} to the one-half power with P_{CO_2} to the first power in the rate equation. This relationship, when correlated with the data, yields an unsatisfactorily high standard deviation of 0.3165.

The most significant improvement and the best correlation of the data with the driving force expression were obtained with a dependence of $\mathrm{P_{H_2}P_{CO_2}}$ (both to the first power) giving a σ of 0.2113. This expression suggests a rate-controlling reaction of two adsorbed hydrogen atoms with one adsorbed carbon dioxide molecule (Mechanism I) or the reaction of gaseous hydrogen with an adsorbed oxygen atom (Mechanism II).

Determination of Adsorption Coefficients

With this form of the rate expression, further least squares calculations were performed to evaluate the various adsorption constants. A constant such as $K_{\rm CO_2}$ would be systematically varied on a trial-and-error basis until a minimum was obtained in the σ versus $K_{\rm CO_2}$ curve (Figure 1). The other adsorption constants were also evaluated in this manner. The minimum values for the adsorption constants are given in Table 3. Minimum values were obtained for all reaction gases except hydrogen. The σ versus $K_{\rm H_2}$ curve (not shown) was quite broad and shallow in the region of $K_{\rm H_2}$ below 10^{-3} atm $^{-1}$. Apparently these experimental data are not of sufficient quality to obtain a precise value of $K_{\rm H_2}$, which is therefore reported to be less than 10^{-3} atm $^{-1}$ for this temperature range. No temperature dependence of the adsorption constants was included in the evaluation.

Table 2.	FIT OF RATE EQU	ATION TO EXPERIMENT DATA
Form of Rate	Equation*	Least Squares Standard Deviation

on, o Driving Force Evaluation 0.3305 0.4688 P_{H₂} 1/2 P_{H₂} 1/2 P_{CO₂} 0.3708 0.3165 0.2113 PH2 PCO2 Adsorption Coefficient Evaluation $\frac{P_{H_2}P_{CO_2}}{[1+K_{CO_2}P_{CO_2}]}$ 0.1818 $\frac{{}^{P_{H_{2}}P_{CO_{2}}}}{[1 + {}^{K_{CO}P_{CO_{2}}}]^{2}}$ 0.1795 $\frac{P_{H_2}P_{CO_2}}{[1 + K_{CO_2}P_{CO_2}]^3}$ 0.1294 $\frac{{}^{P_{H_{2}}P_{CO_{2}}}}{{}^{[1+K_{CO_{2}}P_{CO_{2}}+K_{CO}P_{CO}]^{3}}}$ 0.1157 $\frac{P_{H_{2}}P_{CO_{2}}}{\left[1+K_{CO_{2}}P_{CO_{2}}+K_{CO}P_{CO}+K_{H_{2}O}P_{H_{2}O}\right]^{2}}$ 0.1144 $\frac{P_{H_2} P_{CO_2}}{[1 + K_{CO_2} P_{CO_2} + K_{CO} P_{CO}]}$ 0.1680 $\frac{{}^{P}_{H_{2}}{}^{P}_{CO_{2}}}{\left[\ {}^{1}+{}^{K}_{CO_{2}}{}^{P}_{CO_{2}}{}^{+K}_{CO}{}^{P}_{CO}{}^{+K}_{H_{2}O}{}^{P}_{H_{2}O}\right]}$

0.1650

^{*} Driving force and adsorption terms only

Table 3. EVALUATION OF ADSORPTION CONSTANTS FOR 1/2 \$ RUTHENIUM ON ALUMINA*

Adsorption Constant	Experimental Value, atm ⁻¹								
MECHAN	NISM I								
K _{CO2}	0.760								
$K_{\mathbf{H_2}}$	<10 ⁻³								
^K CO	475								
K _{CO2} K _{H2} K _{CO} K _{H2O}	0.160								
MECHAN	ISM II								
K _{CO2}	2.62								
к _{Н2}	< 10 ⁻³								
_K CO	1490								
KH,O	0.491								

11

* Determined by the least squares trial-error fit of the 62 data points over a temperature range of 207°-358°C.

These are average constants for this temperature range.

For Mechanian I, the various adsorption constants included in Equation 15, the 1 st squares calculation for the 62 data points, gave a correlation of $\sigma=$ 1144. The resulting curve is shown in Figure 2. The activation ene: y was found to be 18.33 kcal/mole, and the pre-exponential factor as 3.524 \times 10 10 atm $^{-1}$ hr $^{-1}$.

For Mechanism II, the values were slightly different, with $A = 1.037 \times 10^{10} \text{ atm}^{-1} \text{ hr}^{-1}$, and Ea = 17.90 kcal/mole.

CONCLUSION

Literature data on the rates of carbon dioxide methanation collected over a $1/2\,$ ruthenium-on-alumina catalyst at 1 atmosphere and temperatures from 207° to 371°C have been interpreted to proceed stepwise first to carbon monoxide and ultimately to methane. Correlation of the data yielded a dependence on P_{H_2} and P_{CO_2} , both to the first power. Two possible mechanisms consistent with previous literature studies have been suggested and discussed. Rate constants, activation energies, and adsorption constants were determined.

LITERATURE CITED

- Binder, G. G. and White, R. R., "Synthesis of Methane from Carbon Dioxide and Hydrogen," Chem. Eng. Progr. 46,563-574 (1950) November.
- Bond, G. C., Catalysis by Metals. New York: Academic Press, 1962.
- Dew, J. N., White, R. R. and Sliepcevich, C. M., "Hydrogenation of Carbon Dioxide on Nickel-Kieselguhr Catalyst," Ind. Eng. Chem. 47, 140-146 (1955) January.
- Doehlemann E., "The Mechanism of the Water-Gas Reaction on an Iron Catalyst," Z. Elektrochem. 44, 178-83 (1938) [Chem. Abstr. 32, 4060 (1938)].
- Emmett, P. H., Ed., <u>Catalysis</u>, Vol. <u>4</u>, 299-303. New York: Reinhold, 1951.
- Gilkeson, M. M., White, R. R. and Sliepcevich, C. M., "Synthesis of Methane by Hydrogenation of Carbon Monoxide in a Tubular Reactor," Ind. Eng. Chem. 45, 460-467 (1953) February.
- Hougen, O. A. and Watson, K. M., "Solid Catalysts and Reaction Rates. General Principles." Ind. Eng. Chem. 35, 529-541 (1943) May.
- 8. Hougen, O. A. and Watson, K. M., "Kinetics," in Chemical Process Principles. New York: John Wiley, 1947.
- Karn, F. S., Shultz, J. F. and Anderson, R. B., "Hydrogenation of Carbon Monoxide and Carbon Dioxide on Supported Ruthenium Catalysts at Moderate Pressures," I & EC Product Res. Develop. 3, 265-269 (1965) December.
- Kirk, R. E. and Othmer, D. F., "Carbon Monoxide-Hydrogen Reactions," in Encyclopedia of Chemical Technology, 2nd Ed., Vol. 4, 446-489. New York: Interscience Publishers, 1963.
- Kul'kova, N. V. and Temkin, M. I., "Kinetics of the Reaction of Conversion of Carbon Monoxide by Water Vapor," Zh. Fiz. Khim. 23, 695-713 (1949) [Chem. Abstr. 43, 7308 (1949)].
- Kul'kova, N. V., Kuznets, Z. D. and Temkin, M. I., "The Exchange of Oxygen Isotopes Between Carbon Monoxide and Carbon Dioxide on an Iron Oxide Catalyst, "Dokl. Akad. Nauk SSSR 90, 1067-70 (1953) [Chem. Abstr. 49, 8684 (1955)].
- Lunde, P. J. and Kester, F. L., "Rates of Methane Formation from Carbon Dioxide and Hydrogen Over a Ruthenium Catalyst," J. Catal. 30, 423-429 (1973) September.
- Oki, S. and Mezaki, R., "Identification of Rate-Controlling Steps for the Water-Gas Shift Reaction Over an Iron Oxide Catalyst," J. Phys. Chem. 77, 447-452 (1973) February 15.
- Oki, S. and Mezaki, R. "Mechanistic Structure of the Water-Gas Shift Reaction in the Vicinity of Chemical Equilibrium," J. Phys. Chem. 77, 1601-1605 (1973) June 15.
- 16. Wagman, D. D. et al., "Heats, Free Energies, and Equilibrium Constants of Some Reactions Involving O₂, H₂, H₂O, C, CO, CO₂, and CH₄." RP 1634, J. Res. Nat. Bur. Stand. 34, 143-161 (1945).
- Wagner, C., "Adsorbed Atomic Species as Intermediates in Heterogeneous Catalysis," in D. D. Eley, et al., Eds., Advances in Catalysis and Related Subjects, Vol. 21, 323-81. New York: Academic Press, 1970.

Figure 1. DETERMINATION OF CO_2 ADSORPTION CONSTANT USING EQUATION 15, MECHANISM I

Figure 2. ACTIVATION-ENERGY PLOT OF 62 DATA POINTS